A Contractor's Estimating Methodology: Conceptual Design to "100%" Construction Documents **September 15, 2008** #### Presenters #### John Barron – President FPC - 30 Year Construction Veteran - Master's in Business Administration Virginia Tech - B.S. in Chemical Engineering Univ of Virginia #### Steve Sowash – Dir of Precon & Estimating - 21 Year Construction Veteran - B.S. in Civil Engineering and Building Construction Technology – Penn State #### Introduction Purpose – a soup-to-nuts discussion of how a General Contractor generates an accurate budget from the early vision to the actual construction groundbreaking. # Design & Budget Development Evolution ## Design & Budget Development Evolution - Feasibility and Pre-Design - Conceptual Design (10%) - Schematic Design (30%) - Design Development Phase (60%) - Construction Document Phase (95%) - Bidding Phase (100%) #### Cost Savings Model #### GC Budget Components - Design Parameters - Floor Area and Building Height - Parking Data - General Conditions - CSI Divisional Breakdown - Labor - Materials - Equipment - Contingency - Escalation - Payroll & Other Taxes and Insurances - Fee - Bonds - Qualifications and Assumptions - Value Engineering - Schedule - Site Logistics Plan #### Cost Resources - Historical Database - Current Cost Indexes - Subcontractor Input - Industry Associations #### **Steel Frame Construction** | DESCRIPTION | LOUDOL | IN MOB | | BELWARD | NORTH | | |-----------------------------|-------------|-----------|----|-------------|-----------|----| | | SCHEDULED | BLDG AREA | | SCHEDULED | BLDG AREA | 4 | | | VALUE | 110,591 | SF | VALUE | 68,855 | SF | | General Conditions | \$774,127 | \$7.00 | SF | \$444,797 | \$6.46 | SF | | Sitework | \$1,235,793 | \$11.17 | SF | \$554,790 | \$8.06 | SF | | Concrete | \$752,770 | \$6.81 | SF | \$506,630 | \$7.36 | SF | | Masonry | \$669,000 | \$6.05 | SF | \$376,828 | \$5.47 | SF | | Structural Steel | \$1,105,000 | \$9.99 | SF | \$635,200 | \$9.23 | SF | | Finish Carpet | \$18,804 | \$0.17 | SF | \$39,065 | \$0.57 | SF | | Fireproofing | \$110,000 | \$0.99 | SF | \$54,700 | \$0.79 | SF | | EFIS / Siding | \$0 | \$0.00 | SF | \$9,250 | \$0.13 | SF | | Roofing | \$189,700 | \$1.72 | SF | \$88,585 | \$1.29 | SF | | Caulking | \$22,875 | \$0.21 | SF | \$7,749 | \$0.11 | SF | | Doors & Hardware | \$65,125 | \$0.59 | SF | \$34,388 | \$0.50 | SF | | Storefront | \$562,920 | \$5.09 | SF | \$484,650 | \$7.04 | SF | | Windows | \$0 | \$0.00 | SF | \$0 | \$0.00 | SF | | Drywall | \$455,000 | \$4.11 | SF | \$353,968 | \$5.14 | SF | | Flooring | \$53,138 | \$0.48 | SF | \$30,596 | \$0.44 | SF | | Painting | \$88,700 | \$0.80 | SF | \$31,800 | \$0.46 | SF | | Special Finishes Allowance | \$0 | \$0.00 | SF | \$0 | \$0.00 | SF | | Casework | \$38,615 | \$0.35 | SF | \$0 | \$0.00 | SF | | Electrical | \$368,000 | \$3.33 | SF | \$138,720 | \$2.01 | SF | | HVAC | \$1,206,000 | \$10.91 | SF | \$698,140 | \$10.14 | SF | | Sprinkler | \$155,300 | \$1.40 | SF | \$95,950 | \$1.39 | SF | | Electrical | \$441,155 | \$3.99 | SF | \$469,400 | \$6.82 | SF | | | | | | | | | | SUBTOTALS | \$8,341,848 | \$75.43 | SF | \$5,075,814 | \$73.72 | SF | | FEES ADDED (9% with cont.) | \$750,766 | \$6.79 | SF | \$456,823 | \$6.63 | SF | | TOTALS | \$9,092,614 | 82.22 | SF | \$5,532,637 | 80.35 | SF | # Historical Database #### Concrete Frame Construction **ROCKVILLE METRO** 8515 GEORGIA AVE DESCRIPTION SCHEDULED **SCHEDULED BLDG AREA SCHEDULED** BLDG AREA 233,151 SF 192,286 SF VALUE VALUE VALUE General Conditions \$503,355 \$2.16 SF \$603,333 \$3.14|SF| \$234,630 \$11.07 SF \$657,244 \$3.42 SF \$0 Sitework \$2,581,032 \$1,779,070 Concrete \$4,353,712 \$18.67 SF \$4,574,760 \$23.79 SF \$0.29 SF \$1.78 SF Masonry \$68,013 \$341,968 \$132,989 Structural Steel \$0 \$0.00 SF \$0 \$0.00 SF \$0 \$0 Finish Carpet \$25.725 \$0.11 SF \$126,407 \$0.66 SF \$0 \$0.00 SF Fireproofing \$0 \$0 \$0.00 SF \$0.76 SF \$0 EFIS / Siding \$177,131 \$282,050 \$1.47 SF \$0 \$167,699 \$0.72 SF \$278,000 \$1.45 SF Roofing \$50,780 \$0 Caulking \$0.13 SF \$0.26 SF \$30.511 Doors & Hardware \$0.58 SF \$115,480 \$0.60 SF \$0 \$136,029 \$0 Storefront \$1,765,300 \$7.57 SF \$2,107,500 \$10.96 sF \$0 Windows \$0 \$0.00 sf \$0 \$0.00 SF \$0 Drywall \$658,150 \$2.82 SF \$715.470 \$3.72 SF \$0 \$0.19 SF Flooring \$44,647 \$27,257 \$0.14 SF Painting \$0.30 SF \$0.44 SF \$0 \$69,400 \$84,486 \$0 \$0.43 SF \$0.00 SF Special Finishes \$100,000 \$0 \$0.25 SF \$0 \$0 \$0.00 SF Casework \$57,429 \$4.25 SF \$637.500 \$0 \$990,000 \$3.32 SF **Flectrical** HVAC \$155,910 \$1,481,700 \$6.36 SF \$1,741,590 \$9.06 SF \$0.96 SF Sprinkler \$224,740 \$206,240 \$1.07 SF \$66.260 \$1,006,100 \$4.32 SF \$977,985 \$5.09 SF \$116,930 Electrical SUBTOTALS \$70.80 SF \$14,535,183 \$2,485,789 \$62.34 SF \$13.613.367 FEES ADDED (9% w \$5.61 SF \$1,225,203 \$1,308,166 \$6.37 SF \$223.721 \$2,709,510 TOTALS \$15,843,349 67.95 SF \$14,838,570 77.17 SF ## Historical Database #### Current Cost Indexes Mid-Atlantic Construction **RSMeans** enr.com FOR A COMPLETE HISTORY OF COST INDEXES, VISIT OUR WEBSITE, ENR.COM. #### **Housing Depression Pulls Down Lumber Prices** The weak housing market started cutting into lumber prices in 2005 and the downward pressure has yet to let up. The average mill price for lumber in July was down 12% from the previous year, according to pricing specialist Random Lengths, Eugene, Ore. This year's price decrease follows year-to-year declines of 4% in 2007, 18% in 2006 and 11% in 2005, according to Random Length's composite index for framing lumber. ENR's 20-city average price for 2x4s fell 2% this year, following a 9% decline in 2007. #### **ENR's Materials Price Indexes** SOURCE: MCGRAW-HILL CONSTRUCTION RESEARCH & ANALYTICS/ENR. | 20-City Average | | | - | | |------------------------------|------|-------------------|---|---------------------| | | | | % CHG. | % CHG | | ITEM | UNIT | PRICE | MO. | YEAR | | 2" X 4": \$4\$ | | | | fire and the second | | Pine | mbf | 397.23 | -0.3 | -3.3 | | Fir | mbf | 457.50 | -0.1 | -4.3 | | Common | mbf | 408.78 | -0.2 | -2.2 | | 2"X 6": S4S | - | | | | | Common | mbf | 445.13 | -0.1 | -1.5 | | 2" x 8": S4S | 2000 | | | | | Common | mbf | 479.19 | -0.2 | -0.4 | | 2" X 10": S4S | | | | - | | Common | mbf | 503.05 | -0.4 | +2.3 | | 4" X 6": S4S | | - Control Control | 100000000000000000000000000000000000000 | | | Common | mbf | 759.24 | +0.1 | +0.2 | | 4" X 12": S4S | | | | | | Common | mbf | 1028.52 | 0.0 | -2.1 | | PLYWOOD: 5/8" THICK | msf | 604.31 | -0.3 | -2.8 | | PLYFORM: 34" THICK | msf | 1048.28 | -0.1 | +3.5 | | PARTICLE BOARD: UNDERLAYMENT | | | | | | 5/8" | msf | 384.79 | 0.0 | -5.7 | | GYPSUM BOARD: REGULAR | 4000 | | | | | 1/2" | msf | 260.50 | -0.4 | -9.2 | | 5/8" | msf | 263.18 | 0.0 | -4.6 | | Type-X, 1/2" | msf | 263.95 | -0.4 | -6.3 | | 5/8" | msf | 280.22 | -0.5 | -12.2 | | ROOFING INSULATION: UNFACED | st | 6.50 | +0.1 | +1.1 | | WALL INSULATION: UNFACED | 31 | 5.32 | +0.9 | +2.7 | | PIPE INSULATION: FIBERGLASS | sf | 6.78 | +0.4 | +0.8 | | Lumber, Plywood, I | Plytorm | | _ | | | - 100 | * | | | | Can | ada | |------------------------------|---------|-------------|-------------|--------------|--------------|---------------|--------------|----------|----------------|----------|-----------|---------| | TEM | UNIT | LOS ANGELES | MINNEAPOLIS | NEW ORLEANS | NEW YORK | PHILADEI PHIA | PITTERURGH | ST LOUIS | SAN FRANCISCO | CEATTLE | MONTREAL | TODONTO | | 2" X 4": \$4\$ | | | | | | VIII WALLEY | 110.1000.000 | VI. 2000 | Over 1 Destroy | 3CHITE. | MUNITICAL | TORONIC | | Pine | mbf | 409,26 | 340.00s | -401.25 | _ | _ | 473.00 | 320.00 | 416.08 | -476 39h | +420,00s | 470.00 | | Fir | mbf | 480.68 | _ | - | 560,00f | 458.50 | 532.00 | 350.00 | 489.76 | -484.00 | 7420.003 | 470.00 | | Common | mbf | 418.91 | 340.00f | -419.55 | 380.00 | 388.85 | 370.00 | 320,00p | 420.49 | -470.88 | +420.00s | 470.00 | | 2" X 6": S4S | | | | | | | 0.0100 | O20.00p | 720.73 | -470.00 | 7420.005 | 470.00 | | Common | mbf | 450.27 | 510.00s | -447.20p | _ | 383.89 | 428.00s | 254,00p | 460.82 | -455.40 | 440.00p | 400.00 | | 2" X 8": S4S | | | | - | | | | | 100.04 | | | 400.008 | | Common | mbf | 470.35 | 680.00s | -470.66p | _ | 385.75 | 439.00s | 280.00p | 472.51 | -537 10f | +460.00p | 570.00a | | 2" X 10": S4S | | | | | | | | шолоор | | -0011101 | 7400.000 | 070.005 | | Common | mbf | 498.71 | 920.00f | -569,14p | _ | 445.25 | 337.00s | 301,00p | 499,33 | -560.121 | 4 44 | 560.00s | | 4" X 6": S4S | | | | | | | 24771440 | | 400.00 | -000.12 | | 500.003 | | Common | mbf | 780.60 | 1002.00 | 840.00 | - | 1252.00 | 530.00 | 414,00p | 783.29 | -676.50 | 1 22 | | | 4" X 12": S4S | | | | | | | | | 100.00 | -010.30 | | | | Common | mbf | 1030.44 | 1077.00 | _ | | 1298.00 | _ | 520,00f | 1035,19 | 930.00 | _ | _ | | PLYWOOD: 58" THICK | msf | 621.49 | 621.00 | 582.80 | _ | 700.17 | 469.00 | 530,001 | 623.51 | 685.00 | 618.00 | 1015.00 | | PLYFORM: 34" THICK | msf | 1000.09 | 1198.00 | 907.52 | - | 1398.35 | 1221.00 | 1380.00 | 1010,41 | 1013.00 | 1255.00 | | | PARTICLE BOARD: UNDERLAYMENT | | | - | | ** ********* | 100.000 | | 1000.00 | 1010.41 | 1010.00 | 1233.00 | 1210.00 | | 5/8" | mef | 390.74 | 340.00 | 382.58 | - | 487.95 | 330.00 | 385.00 | 393.20 | 447.00 | +425.00 | 620.00 | | GYPSUM BOARD: REGULAR | | | | and the sale | | | | | 000120 | 777.00 | 7-125.00 | 020.00 | | 1/2" | msf | 284.52 | 240.00 | 257.82 | _ | 289,25 | 270.00 | 240.00 | 286.91 | 267.00 | 330.00 | 340.00 | | 5/8" | mşf | 267.11 | _ | 259.95 | _ | 293.75 | | | 268.09 | 278.00 | | 340.00 | | Гуре-Х | | | | | | 77.010.22 | | | | 2.3.00 | | | | 1/2" | msf | 269.39 | | 270.35 | _ | 303.95 | 295.00 | 240.00 | 270.01 | 266.00 | 430.00 | 530.00 | | 5/8" | msf | 290.94 | 270.00 | 277.89 | _ | 305.10 | 300.00 | 270.00 | 292.77 | 282.00 | 430.00 | 300.00 | | ROOFING INSULATION: UNFACED | sf | 7.91 | 6.30 | 6.34 | _ | 6.87 | 6.90 | 6.80 | 7.99 | 7.00 | 8.15 | 6.00 | | HALL INSULATION: UNFACED | sf | 5.01 | 4.80 | 5.80 | | 4.79 | 4.10 | 5,50 | 5.06 | 5.05 | 5.85 | 4.30 | | PIPE INSULATION: FIBERGLASS | of | 6.00 | 9.60 | 8.28 | | 6.92 | 3.43 | 8.69 | 6.33 | 6.30 | 10.06 | 8.85 | continued from p. 319 depending on what is most continuedly used or stord, accretable in a city. All quantities are trapiciously useds not included unless for Montman and Toronto are in Careedian delians and a make in metric and American units and American units and a supplication of the included of the previously part #### Subcontractor Input - Lunch and Learns - New Subcontractors - New Technology - Price Bulletins - Raw Material Updates - Current Bid Pricing ## Trade Organizations ## Risk Assessment ## Primary Risk Factors - Labor Cost Escalation - Material and Equipment Cost Escalation - Inflationary trends - Market supply and demand - Global economic issues - Design "creep" - Constructability issues - Timing and duration - Site Constraints - Contract Terms and Conditions - Owner Relationships #### Risk Allocation in Budget - Line item / trade contingencies - Allowances - Cost Contingency: Design & Construction - Escalation - Fee #### Risk Contingency Reduction Model # Budget Development Process # Feasibility and Pre-Design (Modeling) Phase Objective - Achieve consensus on budget and schedule parameters # Feasibility and Pre-Design (Modeling) Phase - Tasks performed - Evaluate/define building parameters - Evaluate floor plate options and building configurations - Evaluate building site options - Set benchmarks for cost, schedule and quality #### Feasibility and Pre-Design Budget **Project Comparison:** Rockville Metro I (2003) Office Bldg - \$110/sf Structure Parking - \$24,000/sp Georgia Ave (2005) Office Bldg - \$118/sf Structure Parking - \$28,000/sp #### **Building E Office Bldg – Escalated to 2008 Dollars** Office Bldg - $$125/sf \times 190,000 sf = $23,750,000$ Structure Parking - \$ 30,000/sp x 500 sp <u>\$15,000,000</u> \$35,750,000 ## Feasibility and Pre-Design - Risk elements - Escalation - Construction Contingency - Fee Included Included Included ## Conceptual Design - 10% Objective – determine range of solutions for Owner program #### Conceptual Design - 10% - Tasks performed- - Identify needs and wants - Reconcile program requirements - Establish initial budget - Define big ticket costs (MEP, skin, etc) - Define special requirements (LEED?) - Benchmark to comparable projects # Conceptual Design (10%) Budget #### **ESTIMATE TYPE - CONCEPTUAL DESIGN 10%** PROJECT: PARK POTOMAC BLDG E PROJECT TYPE: OFFICE AREA: 190,000 SF OFFICE BID DATE: 9/20/2007 0 SF GARAGE **BID TIME:** 190,000 SF TOTAL TOTAL PARKING SPACES GARAGES **BASED ON 3/1000 SF** 500 SPACES TOTAL PARKING SPACES SURFACE 70 SPACES TOTAL PARKING SPACES **570 TOTAL PARKING** SITE AREA 2.6 ACRES CONSTRUCTION DURATION: 17 MO | | | | | | BUILDING | GARAGE | TRADE | |---------------|--------------------------|-----------|-------|--------------|--------------|--------------|--------------| | CODE | DESCRIPTION | QUANTITY | UNIT | UNIT COST | TOTALS | TOTALS | SUBTOTAL | | DIV II - SITI | E WORK | | | | | | | | 02-2100 | SITEWORK | | | | | | | | 02-2100 | SITE AREA | 2.6 | ACRES | \$300,000.00 | \$780,000 | \$0 | | | | TRADE SUBTOTAL | | | | | | \$780,000 | | 02-6010 | SITE UTILITIES | | | | | | | | 02-6650 | WATER SERVICE | 1 | LS | \$25,000.00 | \$25,000 | \$0 | | | 02-6650 | STORM SYSTEM | 1 | LS | \$75,000.00 | \$75,000 | \$0 | | | 02-6650 | SANITARY SERVICE | 1 | LS | \$15,000.00 | \$15,000 | \$0 | | | | TRADE SUBTOTAL | | | | | | \$115,000 | | 02-8300 | LANDSCAPING | | | | | | | | 02-9900 | LANDSCAPING / HARDSCAPE | 2.6 | ACRES | \$50,000.00 | \$130,000 | \$0 | | | | TRADE SUBTOTAL | | | | | | \$130,000 | | 02-5800 | PARKING
SPACES | | | | | | | | 02-5800 | BELOW GRADE (CONCRETE) | 500 | | \$35,000.00 | \$0 | \$17,500,000 | | | 02-5800 | ON GRADE | 70 | EA | \$6,000.00 | \$0 | \$420,000 | | | | TRADE SUBTOTAL | | | | | | \$17,920,000 | | 02-8300 | BUILDING -
TYPE | | | | | | | | 02-9900 | CONCRETE STRUCTURE | 190,000.0 | SF | \$125.00 | \$23,750,000 | \$0 | | | | TRADE
SUBTOTAL | | | | | | \$23,750,000 | | | | | | | | BUILDING | GARAGE | |---------|-------------|-------------------|----------|------|-----------|--------------|--------------| | CODE | DESCRIPTION | | QUANTITY | UNIT | UNIT COST | TOTALS | TOTALS | | | | | | | | \$19,075,000 | \$17,920,000 | | | | GENERAL CONDITIO | NS | | | \$1,335,250 | \$1,254,400 | | | | | | | | | | | | | SUBTOTALS | | | | \$20,410,250 | \$19,174,400 | | 99-0003 | | BUILDERS RISK | | | | \$33,769 | \$15,521 | | | | | | | | | | | | | SUBTOTAL | | | | \$20,444,019 | \$19,189,921 | | 99-0020 | 4.00% | ESCALATION (2.0% | / YR) | | | \$817,761 | \$767,597 | | | | | | | | | | | | | SUBTOTAL | | | | \$21,261,780 | \$19,957,518 | | 99-0020 | 5.00% | CONTINGENCY | | | | \$1,063,089 | \$997,876 | | | | | | | | | | | | | SUBTOTAL | | | | \$22,324,869 | \$20,955,394 | | 20-0000 | 6.00% | FEE | | | | \$1,339,492 | \$1,257,324 | | | | | | | | | | | | | SUBTOTAL | | | | \$23,664,361 | \$22,212,717 | | 99-0002 | | GENERAL LIABILITY | | | | \$141,986 | \$133,276 | | | | | | | | | | | | | SUBTOTAL | | | | \$23,806,347 | \$22,345,994 | | 99-0004 | | BOND | | | | \$190,451 | \$178,768 | | | | | | | | | | | | | BID TOTAL | | | | \$23,996,798 | \$22,524,762 | | | | | | | | | | | | | ROUND | | | | | | | | | | | | | | | | | | COST PER SF/SP | | | | \$126 | \$39,517 | ## Conceptual Design - 10% Risk elements – Escalation 4% / Year Construction Contingency 5% - Fee 6% ## Schematic Design - 30% Objective – Convert intent into feasible solution #### Schematic Design - 30% - Tasks performed - Incorporate all revisions up to date - Resolve variances between cost model assumptions & schematic narrative - Define quality standards - Prepare/confirm schematic design estimate to initial budget - Prepare initial schedule - Develop procurement strategy # Schematic Design (30%) Budget #### **ESTIMATE TYPE - BUDGET UPDATE - 30% SCHEMATIC DESIGN** | PROJECT TYPE: | OF | FIC | CE | PROJECT: | PARK P | OTOMAC | BLDGE | | |------------------------|----------------------|-----------|------|----------|---------------|------------|------------|-----------| | BID DATE: | 9/2 | 9/20/2007 | | AREA: | 190,000 | SF OFFICE | | | | BID TIME: | | | | | 200,000 | SF GARAC | SE . | | | | | | | | 390,000 | SF TOTAL | | | | TOTAL PARKIN | VG (| SP | ACES | GARAGES | 500 | SPACES | BASED ON 3 | 3/1000 SF | | TOTAL PARKII | NG | SP | ACES | SURFACE | 70 | SPACES | | | | TO | TOTAL PARKING SPACES | | | | | TOTAL PARK | ING | | | | | | | | 2.6 | ACRES | | | | CONSTRUCTION DURATION: | 17 | M | 0 | | | | | | | | | | | | | A Property of | | |---------|---|-------------|-------------|------|------------|---------------|-------------| | | | | | | | BUILDING | GARAGE | | CODE | DESCRIPTION | | QUANTITY | UNIT | UNIT COST | TOTALS | TOTALS | | 03-3100 | STRUCTURAL CONCRETE | | | | | | | | 03-3100 | BELOW GRADE PARKING (BASED ON 400 SF / SPACE) | | 200,000 | SF | \$29.00 | \$0 | \$5,800,000 | | 03-3100 | ABOVE GRADE BUILDING AREA | | 190,000 | SF | \$26.00 | \$4,940,000 | \$0 | | | TRADE SUBTOTAL | | | | | | \$0 | | 03-4100 | ARCHITECTURAL PRECAST | | | | | | | | 03-4100 | BUILDING ARCHITECTURAL PRECAST (BASED ON 45% | PRECAST / 5 | 55% GLASS) | | | | | | 03-4100 | NORTH ELEVATION | | 7,561 | SF | \$35.00 | \$264,635 | \$0 | | 03-4100 | SOUTH ELEVATION | | 8,136 | SF | \$35.00 | \$284,760 | \$0 | | 03-4100 | WEST ELEVATION | | 3,011 | SF | \$35.00 | \$105,385 | \$0 | | 03-4100 | EAST ELEVATION | | 2,460 | SF | \$35.00 | \$86,100 | \$0 | | | TRADE SUBTOTAL | | | | | | | | | SUBTOTAL | DIV III | | | **** | | | | 09-2600 | DRYWALL | | | | | | | | 09-2600 | BUILDING DRYWALL | | | | | | | | 09-2600 | DRYWALL | | | | | | | | 09-2600 | MAIN LOBBY WALLS (NOT CORE) | | 8,640 | SF | \$8.00 | \$69,120 | \$0 | | 09-2600 | PERIMETER WALLS | | 41,202 | SF | \$10.00 | \$412,020 | \$0 | | 09-2600 | CORRIDOR / DEMISING WALLS | | 12,684 | SF | \$8.00 | \$101,472 | \$0 | | 09-2600 | ELEVATOR SHAFT WALLS | | 19,152 | SF | \$10.00 | \$191,520 | \$0 | | 09-2600 | STAIRWELLS | | 13,050 | SF | \$6.00 | \$78,300 | \$0 | | 09-2600 | BATHROOMS | | 16,128 | SF | \$6.00 | \$96,768 | \$0 | | 09-2600 | CORE / SHAFT WALLS | | 12,600 | SF | \$12.00 | \$151,200 | \$0 | | 09-2600 | PENTHOUSE STUD WALL | | 3,780 | SF | \$6.00 | \$22,680 | \$0 | | 09-2600 | PENTHOUSE ELEVATOR MACHINE ROOM | | 2,100 | SF | \$6.00 | \$12,600 | \$0 | | 09-2600 | CEILING | | | | | | | | 09-2600 | ACOUSTICAL IN CORRIDOR | | 3,984 | SF | \$2.75 | \$10,956 | \$0 | | 09-2600 | DRYWALL IN BATHROOMS | | 3,990 | SF | \$3.25 | \$12,968 | \$0 | | 09-2600 | MAIN LOBBY DRYWALL | | 2,558 | SF | \$3.25 | \$8,314 | \$0 | | 09-2600 | ACT IN 1ST FLOOR CORRIDOR | | 755 | SF | \$2.75 | \$2,076 | \$0 | | 09-2600 | BULKHEADS IN LOBBY | | 440 | LF | \$5.00 | \$2,200 | \$0 | | | TRADE SUBTOTAL | | | | | | | | | | | | ļ | 了其称 | | | | | | | | | | 1 | | |---------|-------------|------------------------|----------|------|-----------|---|-------------| | | | | | | | BUILDING | GARAGE | | CODE | DESCRIPTION | | QUANTITY | UNIT | UNIT COST | TOTALS | TOTALS | | | | | | | | . | | | | | OFNIEDAL CONIDITIONIO | | | | \$17,575,676 | \$7,703,534 | | | | GENERAL CONDITIONS | | | | \$1,230,297 | \$539,247 | | | | SUBTOTALS | | | | \$18,805,973 | \$8,242,781 | | 99-0003 | | BUILDERS RISK | | | | \$33,769 | \$15,521 | | | | BOILDETTO THOR | | | | φοο,769 | φ15,521 | | | | SUBTOTAL | | | | \$18,839,742 | \$8,258,302 | | 99-0020 | 4% | ESCALATION (2.0% / YR) | | | | \$753,590 | \$330,332 | | | | | | | | | | | | | SUBTOTAL | | | | \$19,593,332 | \$8,588,634 | | 99-0020 | 5% | CONTINGENCY | | | | \$979,667 | \$429,432 | | | | SUBTOTAL | | | | *** | | | 20-0000 | 201 | FEE | | | | \$20,572,999 | \$9,018,066 | | 20-0000 | 6% | FEE | | | | \$1,234,380 | \$541,084 | | | | SUBTOTAL | | | | \$21,807,379 | \$9,559,150 | | 99-0002 | | GENERAL LIABILITY | | | | \$130,844 | \$57,355 | | | | | | | | | . , | | | | SUBTOTAL | | | | \$21,938,223 | \$9,616,505 | | 99-0004 | | BOND | | | | \$175,506 | \$76,932 | | | | DID TOTAL | | | | *************************************** | | | | | BID TOTAL | | | | \$22,113,729 | \$9,693,437 | | | | ROUND | | | | | | | | | | | | | | | | | | COST PER SF | | | | \$116.39 | \$48.47 | ## Schematic Design - 30% Risk elements – Escalation 4% / Year Construction Contingency 5% - Fee 6% # Design Development Phase - 60% Objective – refine cost, schedule and scope commitments ### Design Development Phase - 60% - Tasks performed - Incorporate all revisions to-date - Evaluate all Discipline drawings for constructability - Confirm program requirements are being met - Prepare/compare design development estimate to schematic budget - Refine schedule - Define long-lead items for procurement # Design Development (60%) Budget | | | | | | | | | | OFFICE
BUILDING | PARKING
GARAGE | SURFACE
PARKING | |---------------|------|-----|----------|-----------|---------------|----------|----|-----------|--------------------|-------------------|--------------------| | В | UE | C | ET U | PDATE T | TO ADI | D # 5 | | PENTHOUSE | 1,981 | | | | | | | | | | | | SEVENTH | 26,256 | | | | PROJECT TYPE: | OF | FIC | E BLDG | PROJ: | PARK P | OTOMA | C | SIXTH | 26,342 | | | | BID DATE: | 9/2 | 0/2 | 007 | AREA: | 188,213 | SF OFFIC | E | FIFTH | 26,342 | | | | BID TIME: | | | | | 223,573 | SF GARA | GE | FOURTH | 26,342 | | | | | | | | | 411,786 | SF TOTAL | - | THIRD | 26,342 | | | | TOTAL PAR | RKIN | 1G | SPACES | GARAGES | 528 | SPACES | | SECOND | 26,338 | | | | TOTAL PAR | RKII | ٧G | SPACES | SURFACE | 136 | SPACES | | GROUND | 28,270 | | | | | TO | ΓĀL | _ PARKIN | IG SPACES | 664 | | | P1 | | 115,300 | | | | | | | | 337 | SF/SP | | P2 | | 108,273 | | | DURATION: | 17 | MC |) | | | | | | 188,213 | 223,573 | 0 | | 0005 | DE CODIDEION | | | OLIANITITY | LINET | LINUT COOT | | | |---------|---|---|-----------------|------------|-------|-----------------|--|--| | CODE | DESCRIPTION | | SUBCONTRACTOR | QUANTITY | UNIT | UNIT COST | | | | 03-3100 | STRUCTURAL CONCRETE | | MILLER AND LONG | 1 | LS | \$10,245,995.00 | | | | 03-3100 | GARAGE ELEV 356.5 | П | | | | | | | | 03-3100 | GARAGE ELEV 342 (P-2) | | | | | | | | | 03-3100 | SOUTH FOUNDATION WALL FOOTING | | | 0 | CY | \$0.00 | | | | 03-3100 | RAMP WALL FOOTINGS | | | 18 | CY | \$0.00 | | | | 03-3100 | EAST FOUNDATION WALL FOOTING | | | 47 | CY | \$0.00 | | | | 03-3100 | EXHAUST SHAFT SE CORNER | | | 7 | CY | \$0.00 | | | | 03-3100 | NORTH FOUNDATION WALL FOOTING WALL | | | 15 | CY | \$0.00 | | | | 03-3100 | WEST FOUNDATION WALL FOOTING | | | 15 | CY | \$0.00 | | | | 03-3100 | STAIR TOWER WALL FOOTINGS | | | 8 | CY | \$0.00 | | | | 03-3100 | SOUTH FOUNDATION WALL | | | 0 | CY | \$0.00 | | | | 03-3100 | EAST FOUNDATION WALL | | | 313 | CY | \$0.00 | | | | 03-3100 | EXHAUST SHAFT SE CORNER | | | 48 | CY | \$0.00 | | | | 03-3100 | NORTH FOUNDATION WALL | | | 100 | CY | \$0.00 | | | | 03-3100 | WEST FOUNDATION WALL | | | 96 | CY | \$0.00 | | | | 03-3100 | RAMP WALLS (12" THICK WALL) | | | 116 | CY | \$0.00 | | | | 03-3100 | STAIR TOWER WALLS (9" THICK) | | | 51 | CY | \$0.00 | | | | 03-3100 | ELEVATOR TOWER WALLS (9" THICK) | | | 51 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F6 - 6' X 6' X 20") | | | 4 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F8 - 8' X 8' X 24") | | | 43 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F9 - 9' X 9' X 26") | | | 52 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F10 - 10' X 10' X 28") | | | 199 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F11 - 11' X 11' X 30") | | | 762 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F12 - 12' X 12' X 34") | | | 227 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F11x19 - 11' X 19' X 30") | | | 157 | CY | \$0.00 | | | | 03-3100 | INTERIOR COLUMNS (F23-8 - 23' X 8' X 26") | | | 44 | CY | \$0.00 | | | | | | | | | | BUILDING | GARAGE | |---------|-------------|------------------------|----------|------|-----------|--------------|--------------| | CODE | DESCRIPTION | | QUANTITY | UNIT | UNIT COST | TOTALS | TOTALS | | | | | | | | \$19,236,001 | \$10,148,853 | | | | GENERAL CONDITIONS | | | | \$1,346,520 | \$710,420 | | | | | | | | | | | | | SUBTOTALS | | | | \$20,582,521 | \$10,859,272 | | 99-0003 | | BUILDERS RISK | | | | \$33,769 | \$15,521 | | | | | | | | | | | | | SUBTOTAL | | | | \$20,616,290 | \$10,874,793 | | 99-0020 | 3% | ESCALATION (2.0% / YR) | | | | \$824,652 | \$434,992 | | | | | | | | | | | | | SUBTOTAL | | | | \$21,440,942 | \$11,309,785 | | 99-0020 | 4% | CONTINGENCY | | | | \$1,072,047 | \$565,489 | | | | | | | | | | | | | SUBTOTAL | | | | \$22,512,989 | \$11,875,274 | | 20-0000 | 5% | FEE | | | | \$1,125,649 | \$593,764 | | | | | | | | | | | | | SUBTOTAL | | | | \$23,638,638 | \$12,469,038 | | 99-0002 | | GENERAL LIABILITY | | | | \$141,832 | \$74,814 | | | | | | | | | | | | | SUBTOTAL | | | | \$23,780,470 | \$12,543,852 | | 99-0004 | | BOND | | | | \$190,244 | \$100,351 | | | | | | | | | | | | | BID TOTAL | | | | \$23,970,714 | \$12,644,203 | | | | | | | | | | | | | ROUND | | | | | | | | | | | | | | | | | | COST PER SF | | | | \$127.36 | \$56.56 | ## Design Development Phase - 60% Risk elements – | Escalation | 3% | |------------------------------|----| | | | Construction Contingency 4% **Fee** 5% #### Construction Document Phase - 95% Objective – Oversee design development to ensure Owners objectives are met #### Construction Document Phase - 95% - Tasks performed - Incorporate all revisions to-date - Evaluate all Discipline drawings for constructability - Confirm program requirements are being met - Compare design development estimate to updated budget - Refine schedule - Define long-lead items for procurement # Construction Documents (95%) Budget | | | | | | | | | OFFICE
BUILDING | PARKING
GARAGE | SURFACE
PARKING | |-----------|-------------|-----------------|--------|---------|---------|--------|-----------|--------------------|-------------------|--------------------| | ESTIMAT | E. | ⊥
ГҮРЕ - BUD | GET I | UPDAT | E THE | RU ADI | PENTHOUSE | 1,981 | OANAGE | ARRIVO | | | | | | | | | SEVENTH | 26,256 | | | | TYPE: | OFF | ICE BLDG. ON UN | PROJ: | PARK P | OTOM A | C | SIXTH | 26,342 | | | | BID DATE: | 9/20 | /2007 | AREA: | 188,213 | SF OFFI | CE | FIFTH | 26,342 | | | | BID TIME: | | | | 223,573 | SF GARA | \GE | FOURTH | 26,342 | | | | | | | | 411,786 | SF TOTA | .L | THIRD | 26,342 | | | | TOTAL | PARI | KING SPACES GA | RAGES | 528 | SPACES | | SECOND | 26,338 | | | | TOTAL | PAR | KING SPACES SU | JRFACE | 136 | SPACES | | GROUND | 28,270 | | | | | Т | OTAL PARKING S | PACES | 664 | - | - | P1 | | 115,300 | | | | | | | 337 | SF/SP | | P2 | | 108,273 | | | DURATION: | 17 N | ЛО | | | | | | 188,213 | 223,573 | 0 | | | | | | | BUILDING | GARAGE | TRADE | |---------|------------------------------|----------|---------|-----------------|-------------|-------------|----------| | CODE | DESCRIPTION | QTY | UNIT | UNIT COST | TOTALS | TOTALS | SUBTOTAL | | 03-3100 | MILLER AND LONG | 1 | LS | \$10,245,995.00 | \$4,098,398 | \$6,147,597 | | | 03-3100 | GARAGE ELEV 356.5 | | | | \$0 | \$0 | | | 03-3100 | GARAGE ELEV 342 (P-2) | | | | \$0 | \$0 | | | 03-3100 | PERIMETER FOUNDATION WAL | L - F00 | TINGS | | \$0 | \$0 | | | 03-3100 | SOUTH FOUNDATION WALL FO | 0 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | RAMP WALL FOOTINGS | 18 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | EAST FOUNDATION WALL FOO | 47 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | EXHAUST SHAFT SE CORNER | 7 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | NORTH FOUNDATION WALL FO | 15 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | WEST FOUNDATION WALL FOO | 15 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | STAIR TOWER WALL FOOTING | 8 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | PERIMETER FOUNDATION WAL | L - WALI | _S (11 | 'HIGH) | \$0 | \$0 | | | 03-3100 | SOUTH FOUNDATION WALL | 0 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | EAST FOUNDATION WALL | 313 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | EXHAUST SHAFT SE CORNER | 48 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | NORTH FOUNDATION WALL | 100 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | WEST FOUNDATION WALL | 96 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | RAMP WALLS (12" THICK WAL | 116 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | STAIR TOWER WALLS (9" THIC | 51 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | ELEVATOR TOWER WALLS (9' | 51 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F6 - 6' X) | 4 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F8 - 8' X | 43 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F9 - 9' X | 52 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F10 - 10' | 199 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F11 - 11' | 762 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F12 - 12' | 227 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F11x19 - | 157 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F23-8 - 2 | 44 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F29-17 - | 365 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F18-22 - | 244 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (f19-26 - 1 | 634 | CY | \$0.00 | \$0 | \$0 | | | 03-3100 | INTERIOR COLUMNS (F19-54 - | 355 | CY | \$0.00 | \$0 | \$0 | | | | | | | | | BUILDING | GARAGE | |---------|-------------|--------------------|----------|------|-----------|--------------|--------------| | CODE | DESCRIPTION | | QUANTITY | UNIT | UNIT COST | TOTALS | TOTALS | | | | | | | | | | | | | | | | | \$21,019,526 | \$9,722,130 | | | | GENERAL CONDITIONS | | | | \$1,471,367 | \$680,549 | | | | | | | | | | | | | SUBTOTALS | | | | \$22,490,893 | \$10,402,679 | | 99-0003 | | BUILDERS RISK | | | | \$33,769 | \$15,521 | | | | | | | | | | | | | SUBTOTAL | | | | \$22,524,662 | \$10,418,200 | | 99-0020 | 2.00% | ESCALATION | | | | \$450,493 | \$208,364 | | | | | | | | | | | | | SUBTOTAL | | | | \$22,975,155 | \$10,626,564 | | 99-0020 | 2.00% | CONTINGENCY | | | | \$459,503 | \$212,531 | | | | | | | | | | | | | SUBTOTAL | | | | \$23,434,658 | \$10,839,096 | | 20-0000 | 5.00% | FEE | | | | \$1,171,733 | \$541,955 | | | | | | | | | | | | | SUBTOTAL | | | | \$24,606,391 | \$11,381,051 | | 99-0002 | | GENERAL LIABILITY | | | | \$147,638 | \$68,286 | | | | | | | | | | | | | SUBTOTAL | | | | \$24,754,029 | \$11,449,337 | | 99-0004 | | BOND | | | | \$198,032 | \$91,595 | | | | | | | | | | | | | BID TOTAL | | | | \$24,952,061 | \$11,540,932 | | | | | | | | | | | | | ROUND | | | | | | | | | | | | | | | | | | COST PER SF | | | | \$132.57 | \$51.62 | #### Construction Document Phase - 95% Risk elements – | Escalation | 2% | |------------------------------|----| | | | Construction Contingency 2% - Fee 5% ## Bidding Phase - 100% Objective – Establish competitive but realistic GMP or Lump Sum Price from qualified Subcontractors # Bidding Phase - 100% - Tasks performed - Solicit subcontractor bids - Finalize general conditions - Review scopes of work for subcontractor understanding - Refine schedule - Confirm long-lead items for procurement - Prepare GMP or Bid # Bid Day Cut Sheet | CODE FROM
APRIL
BUDGET | SPEC
SECTION | DESCRIPTION | EST | # of
Bidders | SUBCONTRACTOR | |------------------------------|---------------------------------------|------------------------------------|-----|-----------------|-------------------| | | | GENERAL CONDITIONS | SS | | FPC | | 02-1520 | NO SPEC | TEMPORARY SITE RETAINING WALLS | RPW | NA | ALLOWANCE | | 02-2100 | 311000, 312000 | EARTHWORK | AJ | 8 | GOLDIN & STAFFORD | | 02-2400 | BY TRADES | DEWATERING | AJ | NA | GOLDIN & STAFFORD | | 02-2800 | 313116 | SOIL TREATMENT | RPW | 2 | MZ BUGS | | 02-5100 | 321313 | SITE CONCRETE | RPW | 3 | CHEVY CHASE | | 02-5158 | DRAWING L2.01 | BRICK PAVERS | RPW | 2 | J&S | | 02-5104 | IN SITE CONC. | CONCRETE PAVEMENT | RPW | NA | IN SITE CONCRETE | | | DRAWING L2.01 | ASPHALT PAVEMENT | RPW | | O'LEARY | | 02-5800 | 321313 | PAVEMENT MARKINGS | RPW | 2 | PREFFERED SERV. | | 02-6010 | | SITE UTILITIES | AJ | 7 | BUSY DITCH | | 07-7200 | | TEMPORARY UTILITIES AND FACILITIES | RPW | NA | FPC BUDGET | | 07-7500 | | CHAIN LINK FENCING | RPW | NA | FPC BUDGET | | 02-8700 | 129300 | SITE FURNISHINGS | RPW | 0 | TRU-GREEN | | 02-8800 | LANDSCAPE
DRAWINGS | FOUNTAIN | RPW | 1 | US POOLS | | 02-8800 | LANDSCAPE
DRAWINGS | FIRE PIT | RPW | | FPC BUDGET | | 02-9900 | LANDSCAPE
DRAWINGS | LANDSCAPING | RPW | 5 | F&F | | 03-3100 | 033000, 033650,
072100,
3346000 | STRUCTURAL CONCRETE | AJ | 4 | MILLER AND LONG | | 03-4100 | 034500 | ARCHITECTURAL PRECAST | WH | 3 | SHOCKEY | | 04-1000 | 042000, 072100 | UNIT MASONRY | JW | 4 | SOUTH COUNTY | | | NA | CAST STONE | JW | 3 | IN PRECAST CONC. | | 05-5000 | 055000, 055100,
055213, 057000 | MISCELLANEOUS METALS | JW | 5 | MISC. METALS | # Bid Day Cut Sheet | CODE
FROM
APRIL
BUDGET | SPEC
SECTION | DESCRIPTION | EST | #
BIDS | SUBCONTRACTOR | FINAL
LUMP SUM | ORIGINAL
BUDGET | |---------------------------------|-----------------|-------------------|-----|-----------|---------------------------------|-----------------------------|-----------------------------| | 12-4813 | 124813 | WALK OFF MATS | MB | 3 | MAT CONCEPT | \$5,408 | \$3,200 | | 14-2010 | 142100 | ELEVATORS | WH | 3 | DELAWARE | \$1,127,687 | \$860,000 | | 15-3000 | 13900 | FIRE PROTECTION | WH | 1 | AMERICAN AUTOMATIC
SPRINKLER | \$673,757 | \$825,000 | | 15-5000 | 15400 | PLUMBING | WH | 5 | AS JOHNSON | \$3,448,934 | \$3,057,200 | | 15-5000 | 15600 | HVAC | WH | 4 | AS JOHNSON | IN PLUMBING | IN PLUMBING | | 16-1000 | 16100 | ELECTRICAL | WH | 1 | TRULAND | \$3,590,000 | \$3,300,000 | | 16-1000 | 17100 | CABLE PLANT | WH | 1 | TECH INC | \$37,000 | NIC | | 16-1000 | 17900 | SECURITY SYSTEM | WH | 1 | TECH INC | IN CABLE PLANT | NIC | | | | SUBTOTALS | | | | \$32,693,200 | | | | | BUILDERS RISK | | | | \$81,733 | \$76,522 | | | | SUBTOTAL | | | | \$32,774,933 | \$33,347,009 | | | | ESCALATION | | | 0.00% | \$0 | \$0 | | | | SUBTOTAL | | | | \$32,774,933 | \$33,347,009 | | | | CONTINGENCY | | | 2.00% | \$655,499 | \$1,667,350 | | | | SUBTOTAL
FEE | | | 4.50% | \$33,430,432 | \$35,014,359 | | | | SUBTOTAL | | | 4.5070 | \$1,504,369
\$34,934,801 | \$1,750,718
\$36,765,077 | | | | GENERAL LIABILITY | | | | \$209,609 | \$246,326 | | | | SUBTOTAL | | | | \$35,144,410 | \$37,011,403 | | | | BOND | | | | \$281,155 | \$266,480 | | | | BID TOTALS | | | | \$35,425,565 | \$37,277,883 | # Bidding Phase - 100% Risk elements – Escalation Construction Contingency Fee 0 - 2% 0 - 2% 3.5 - 5%